DOCUMENT RESUME

ED 319 766

TM 014 958

TITLE

Essential Skills Reading Test Blueprint. (Fifth

Edition).

INSTITUTION

Michigan State Dept. of Education, Lansing. Michigan

Educational Assessment Program.

PUB DATE

Jul 89

NOTE

84p.; Attachment 6d, the parent pamphlet (2 pages)

will not reproduce legibly.

PUB TYPE

Guides - Non-Classroom Use (055) -- Reports -Evaluative/Feasibility (142) -- Tests/Evaluation

Instruments (160)

EDRS PRICE

MF01/PC04 Plus Postage.

DESCRIPTORS

*Elementary School Students; Elementary Secondary Education; Grade 4; Grade 7; Grade 10; Reading Achievement; Reading Skills; *Reading Tests; Scores; *Scoring; *Secondary School Students; State Programs; *Test Construction; Testing Programs; Test Results

IDENTIFIERS

*Essential Skills Reading Test; *Michigan Educational

Assessment Program

ABSTRACT

Background information is provided about the Michigan Educational Assessment Program (MEAP) reading test, a test developed to meet the objectives specified by the State Board of Education in 1986. The revised test measures reading in a more interactive manner than did previous tests. The rationale of the test is presented, the revised reading objectives are described, and an overview and description of the Essential Skills Reading Test are included. The test was approved for administration to grades 4, 7, and 10 in the fall of 1989. Test items have been designed to measure students': (1) ability to construct meaning for selected texts; (2) knowledge about reading; and (3) attitudes and self-perceptions. Item construction and test administration are described and reporting of test results is reviewed. Samples of the stories used in grades 4 and 7 and the informational selections for grade 10 are provided. Test report forms are attached, and the item writers are 1, ted. (SLD)

Reproductions supplied by EDRS are the best that can be made

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- E/This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality
- Foints of view or opinions stated in this document do not necessarily represent official OERI position or policy

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

PEGGY DUTCHER

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Essential Skills Reading Test* Blueprint

(Fifth Edition)

m ichigan

- e ducational
- **a** ssessment
- nogram rogram

^{*} The new MEAP Reading Test

MICHIGAN STATE BOARD OF EDUCATION

Cherry Jacobus, President
Annetta Miller, Vice President
Dorothy Beardmore, Secretary
Rollie Hopgood, Treasurer
Dr. Gumecindo Salas, NASBE Delegate
Barbara Dumouchelie
Marilyn Lundy
Barbara Roberts Mason

East Grand Rapids Huntington Woods Rochester Taylor East Lansing Grosse Ile Grosse Pointe Lansing

EX OFFICIO MEMBERS

James J. Blanchard Governor

Donald L. Bemis Superintendent of Public Instruction

July 1989

MICHIGAN STATE BOARD OF EDUCATION STATEMENT OF ASSURANCE OF COMPLIANCE WITH FEDERAL LAW

The Michigan State Board of E stion complies with all Federal laws and regulations prohibiting discrimination and with all requirements and regulations of the U. S. Department of Education. It is the policy of the Michigan State Board of Education that no person on the basis of race, color, religion, national origin or ancestry, age, sex, marital status, or handicap shall be discriminated against, excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination in any program or activity for which it is responsible, or for which it receives financial assistance from the U. S. Department of Education.

Essential Skills Reading Test Blueprint

(Fifth Edition)

Edward D. Roeber
Supervisor
Michigan Educational Assessment Program

Caroline S. Kirby
Coordinator of Test Development
Michigan Educational Assessment Program

Geraldine J. Coleman
Coordinator of Test Administration and Dissemination
Michigan Educational Assessment Program

Peggy A. Dutcher Director, Reading Test Development Project Michigan Educational Assessment Program

Robert L. C. Smith
Consultant to
Michigan Educational Assessment Program

For further information or additional single copies contact:

Michigan Department of Education
Michigan Educational Assessment Program
P. O. Box 30008
Lansing, Michigan 48909
(517) 373-8393

i

Table of Contents

Introduction	3
Background	. 3
Purpose and Rationale	
Objectives	
Test Description	7
Overview	
Reading Selections	7
Items	. 8
Item Construction	8
Mapping	
Constructing Meaning Items	
Knowledge About Reading Items	. 9
Student's Self-Report of Performance, Effort, and Interest Items	. 10
Topic Familiarity Items	. 10
Test Administration	
Reporting Test Results	
Test Report Forms	. 11
Informal Assessment	. 13
Test Development Time Line	. 14
Reading Selection Characteristics	
Description of Stories	16
Description of Informational Reading Selections	. 18
Grade 4 Story	. 26
Sample Story Map	
Sample Topic Familiarity Items	26
Sample Constructing Meaning Items	28
Sample Knowledge Items	31
Sample Student's Self-Report of Performance, Effort, and Interest Items.	33
Grade 7 Story	
Sample Story Map	40
Sample Topic Familiarity Items	42
Sample Knowledge Items	43
Sample Student's Self-Report of Performance, Effort, and Interest Items	45
Grade 10 Informational Selection	40
Sample Conceptual Map	
Sample Topic Familiarity Items	.50
Sample Constructing Meaning Items	62
Sample Knowledge Items	65
Sample Student's Self-Report of Performance, Effort, and Interest Items	68
Report Forms	70
Reading Test Development Coordinating Committee	74
Item Writers	75

Essential Skills Reading Test Blueprint

(Fifth Edition)

Introduction

This document is a revision of the 1985,1987 and 1989 "Blueprint" for the new Michigan Educational Assessment Program (MEAP) reading test. The Essential Skills Reading Test (the new reading test) is being developed to assess the revised Michigan Department of Education <u>Essential Goals and Objectives for Reading Education</u> that were approved by the State Board of Education in the spring of 1986. This document provides background information about the MEAP reading test, presents the rationale and purpose for the test, describes the revised reading objectives, and provides an overview and description of the Essential Skills Reading Test.

Background

The MEAP was established in the late 1960's to provide information on the status and progress of Michigan education in the essential skill areas. MEAP tests are administered annually to all public school students at the beginning of fourth, seventh, and tenth grades in the areas of reading and mathematics. Other subject areas, such as science, are administered at grades five, eight, and eleven. The first MEAP tests were standardized norm-referenced tests designed to rank students from highest to lowest in vocabulary, reading comprehension, English usage, and anthmetic. However, the information provided by these tests did not adequately serve the purpose of providing information on the status and progress of Michigan basic skills education. Therefore, an alternative method of assessing student achievement was developed.

Groups of local, regional, and higher education curriculum specialists and teachers from all areas of the state were formed to develop specific performance objectives in the basic skill areas under the direction of the State Department of Education. These groups submitted draft objectives for statewide review by grade level commissions and the Elementary and Secondary Education Council. The final objectives were approved and adopted by the State Board of Education and objective-referenced tests were developed by Michigan educators to measure attainment of the basic skills specified in the objectives.

When the performance objectives were developed in 1972, it was determined that they should undergo periodic review and revision. The first review of the reading objectives was undertaken by the Michigan Department of Education (MDE) with the assistance of the Michigan Reading Association (MRA) in 1976. This review resulted in revised objectives that were an extension of the original objectives. These objectives were approved by the State Board of Education in 1977 and the MEAP reading test was revised accordingly. The revised test was implemented in 1980.

The next periodic review of the reading objectives was initiated by the MDE in cooperation with the MRA during 1982-83. This review served as the impetus for the current project to develop revised objectives and a revised MEAP reading test (see Attachment 1--Time Line). In the early stages of this review, it became clear that the definition of reading implied by the current objectives did not adequately reflect current theory and research in reading. This resulted in the development of an updated definition of reading that was adopted by the MRA in 1983.

After the development of the new definition, the joint MDE/MRA committee drafted a set of reading objectives consistent with the new definition. The State Board of Education received the proposed reading objectives in 1984 and requested a field review. At this point, the MDE recognized the necessity of including in the review materials, a plan for measurement of the revised objectives by using the MEAP reading tests. In response, MEAP contracted with MRA to assist with the development of the original test "Blueprint" and the item prototypes for use in the field review and to provide a framework for the development of the Essential Skills Reading Test. This project, under the direction of MEAP, was coordinated by a team composed of three reading specialists (one elementary, one middle, and one secondary), an adult education specialist, an intermediate school district reading specialist, a university level reading educator, the MDE reading specialist, and MEAP personnel (see Attachment 7).

While the Blueprint was being developed, the new definition of reading and the proposed objectives were subjected to a long period of review designed to disseminate information about the project and obtain feedback from as many people in the field as possible. The MDE Reading Specialist formed the Reading Curriculum Review Committee comprised of teachers, administrators, and university level reading educators. This committee developed a review process for school districts to use with their reading curricula, and a consistent format for presenting the new definition of reading and the relevant research. These were shared with over 3500 Michigan educators in a series of regional sessions held during 1984 and 1985. The Reading Curriculum Review Committee also prepared an informational document, What Research Says About Reading to the Classroom Teacher, which has been distributed to over 25,000 people since 1984.

The original Blueprint was completed in the fall of 1985 and was included in the formal field review of the revised objectives. This review was conducted with a random sample of 66 districts in the state, as well as any district or special interest group that requested the materials. The results of the field review demonstrated that there was statewide support for the revised objectives and the development of the MEAP Essential Skills Reading Test, as outlined in the Blueprint.

The revised <u>Essential Goals and Objectives for Reading Education</u> were approved by the Michigan State Board of Education in the spring of 1926. Meanwhile, the work of the Reading Curriculum Review Committee continued. Early in 1986, a document entitled <u>New Decisions about Reading</u> was prepared and a statewide conference was held to provide direction for implementing the new definition in the classroom. After the

approval of the revised objectives, another statewide conference was held in the fall of 1986 on implementing the new definition within the context of basal reading materials. A third conference was held in the winter of 1987 on implementing the new definition at the secondary level.

Later in 1987 and continuing through 1988, a Professional Development Leadership Conference series served to train in-service personnel and resulted in a reading Resource Directory of knowledgeable educators willing to present the implications of the new definition of reading to any interested school district. A four-day national conference was also held in the fall of 1988 to assist districts and other states in considering how to balance informal assessment with formal assessment, and how to market the curriculum changes to all segments of communities.

Subsequent to the development of the original Blueprint and item prototypes, teams of Michigan educators were selected to write items. Item writers were trained and began developing draft tryout test items for each of the three grade levels during 1985-86. At the same time, other Michigan educators provided assis ance with text selection and item editing.

In 1986, MDE contracted with BETA, Inc., a testing firm, to conduct the technical editing of the items and to prepare the materials for tryouts and statewide sample testing in 1987 and 1988. At the same time, MDE entered into a contract with the Center for Research on Learning and Schooling at the University of Michigan to conduct research studies that provided some of the technical data necessary to validate the Essential Skills Reading Test. In addition, a new contract was negotiated between MDE and MRA to assist in the draft item writing, to develop informal measures, and professional activities that can be used to assist in the implementation of the Essential Skills Reading Test, and to help the MDE conduct a series of content reviews of the new test with educators throughout the state.

The comments and suggestions from the reviews, the teacher comments from the tryout districts, and the test item analyses were examined to determine revisions in the items, and an item pilot was conducted in the fall of 1987. In addition, more reading selections were added to the pool and items corresponding to these selections were tried out in early 1988. More content reviews and analyses followed. All this led to the Test Pilot in the fall of 1988. The Essential Skills Reading Test was approved by the State Board of Education in the winter of 1989 to be administered to grades four, seven, and ten in the fall of 1989.

Purpose and Rationale

The recent national Report of the Commission on Reading (Anderson, et al., 1985) provides the following five generalizations from current research about skilled reading. They are:

constructive, fluent, strategic, motivated, and a lifelong pursuit.

This report also indicates that the reader's "knowledge about people, places, and things; and knowledge about texts and their organization" are critical factors in skilled reading performance. The research that led to these generalizations is the same research that underlies the new definition of reading and the revised objectives that are the basis for the MEAP Essential Skills Reading Test. The essence of this research is reflected by the following definitional statement:

Reading is the process of constructing meaning through the dynamic interaction among the reader, the text, and the context of the reading situation. (Michigan Reading Association, 1984.)

The Michigan definition of reading is based on the interactive model of reading. This model is reither a pure whole language model nor a pure skills model. The interactive model is a combination of the top-down (whole language model) and the bottom-up (sl:ills model). What Michigan has with this interactive model of reading is skills taught in the context of real reading in real text.

From this perspective, a good reader is no longer defined as one who demonstrates mastery of a series of isolated skills, but rather as one who can apply these skills independently and flexibly in a variety of reading situations. This means that readers need to know how to employ certain skills, when, and why to apply their skills, and that they must be willing and able to apply their skills spontaneously.

The MEAP Essential Skills Reading Test is designed to translate the research in reading underlying the new definition of reading and the revised objectives into an assessment that can be useful for instructional planning. Consistent with this goal, the new test measures how well students apply their knowledge, skills, and strategies to reading situations that are representative of those they encounter in their classroom.

Using a sports analogy, the Essential Skills Reading Test is designed to assess how well different individuals play the game, not how well they execute a particular shot or drive a ball. In sports, as in reading, one can master component skills and still not be able to play the game very well or, in this case, be able to read in an independent, flexible manner. Furthermore, individuals do not become proficient at a particular sport simply by practicing component skills in isolation, but rather by learning when, why, and how to apply their knowledge and skills within the context of the activity itself, and by developing a positive attitude toward themselves as athletes. For example, to become proficient at certain sports, it is essential to learn how to select the appropriate equipment, depending upon the terrain and the distance or how to determine the best shot to use against a particular opponent on a particular surface. It is also essential to develop a positive attitude toward the game and toward one's self as an athlete. Similarly, to become proficient in reading, it is essential to learn how to employ skills differently depending on the purpose, text, and context of the reading situation and to develop a positive attitude toward reading and toward one's self as a reader.

Objectives

The revised reading objectives are designed to describe the characteristics of a good reader as outlined by reading research. This is in contrast to the list of only component

skills provided by the previous objectives. The three major categories of the revised Essential Goals and Objectives for Reading Education are:

Constructing Meaning, Knowledge About Reading, and Attitudes and Self-Perceptions.

Included in the Essential Goals and Objectives for Reading Education are the reading skills, which includes word recognition skills, such as phonics.

Good readers must be able to apply their knowledge and skills as they construct meaning for different texts under a variety of reading conditions. Good readers should be able to integrate information within a story in order to identify a central theme, or to use titles and subtitles within a informational passage (e.g., science, societ studies, etc.) to identify the author's central purpose. Good readers also must have knowledge about the purposes for reading, the skills and strategies they can use, and about how different reader, text, and contextual factors can influence their reading. For example, it is important for readers to understand how the structure of stories may differ from the structures of different content area materials. Finally, good readers are those who have developed positive attitudes about reading and positive self-perceptions about themselves as readers. It is also important for readers to develop an interest in reading a variety of materials for a variety of purposes.

Test Description

The revised objectives calls for a test that measures reading in a more interactive manner than the previous tests. Consistent with the recommendations of the Report of the Commission on Reading (Anderson, et al., 1985), the Essential Skills Test is designed to be a broad-gauged measure which reflect the goals of reading instruction as closely as possible." As a result, there is no longer a one-to-one correspondence between an objective and an individual test item. Rather, groups of test items correspond to the captains of the revised objectives (e.g., constructing meaning).

Overview

The areas to be tested reflect the categories of the objectives. Therefore, test items have been designed to measure how well students are able to **construct meaning** for selected texts, and his/her **knowledge** about and **attitudes** toward reading these texts. To address the role that a student's prior knowledge plays in their reading comprehension, there are **Topic Familiarity** iter is. These items will assess a student's background knowledge of the topics/ideas contained within the reading selections used in the test.

Reading Selections

Consistent with the new definition and revised objectives, the reading selections are representative of the materials that students at different grade levels are likely to encounter in their classrooms. The reading selections are full-length stories and informational selections (i.e., 500-2,000 words) taken from classroom medials such as

children's magazines, literature anthologies, and content area textbooks appropriate to the different grade levels. This contrasts with the use of many brief and contrived reading selections in the previous MEAP reading test. Other types of texts such as reference materials and poetry, while not included currently, may be added at a later date.

The readability of the reading selections has been determined on the basis of factors that assist in an interpretation of text, such as: how well the text is structured, its literary merit and consistency with the domain of knowledge it represents, and the use of adjunct aids including pictures, charts, titles, and subtitles. Content area experts have also been consulted in the selection of the informational selections. The developmental appropriateness of the reading selections was also checked. (See Attachment 2, Reading Selection Characteristics; Attachment 3a and 4a, Sample Story; and Attachment 5a, Sample Informational Selection.)

Items

The items are either multiple-choice or yes/no questions. A pool of reading selections and associated items has been developed. <u>Different</u> reading selections and items will be used each time the test is administered.

The **Topic Familiarity** items are administered first (in a separate session), followed by two reading selections with 46 items each. Each test includes one story and one informational reading selection. The distribution of items following each selection is:

Constructing Meaning - 20 items, Knowledge About Reading - 14 items, and Student's Self-Report of Performance, Effort, and Iterest - 12 items.

Item Construction

Mapping

The first step in item development was to construct a map for each of the reading selections. The purpose of the map is to identify the essential elements of information that reflect a interpretation of each reading selection to ensure that test items focus on important ideas. Story maps that identify the important elements in the stories (e.g., themes and plots) have been developed for each of the stories. Similarly, conceptual maps that identify the important elements in the informational selections (e.g., central purpose, supporting ideas, etc.) have been developed for each of the selections. (See Attachments 3b, 4b, and 5b, Sample Maps.)

Constructing Meaning Items

Research indicates that reading is a constructive process and that the process of constructing meaning varies as a function of the reading situation. The Constructing Meaning items are designed to evaluate how well a student is able to generate meaning from different types of items for both the story and the informational selection.

These types of items are:

intersentence - which focuses the reader's attention directly on two to three contiguous sentences of the text,

text - which require a reader to draw information from larger sections or the whole text.

beyond text - wnich require a reader to draw upon his/her own experiences to integrate with concepts in the text.

There are 20 Constructing Meaning items for each reading selection. (See Attachments 3d, 4d, and 5d, Sample Constructing Meaning Items.)

The specific types of items that have been developed are as follows.

- Story Map Elements:
 - Theme (main idea)
 - Theme (abstract)
 - Problem
 - Resolution
 - Character
 - Major Events
 - Setting
 - Vocabulary

- Informational Map Elements:
 - Central Purpose
 - Major Idea
 - Supporting Idea
 - Vocabulary

(See attachments 3b, 4b, and 5b for examples of maps.)

In addition, items were developed for each type of reading selection that assesses a student's ability to use information in the text as an aid to understanding key vocabulary.

Knowledge About Reading Items

Research indicates that good readers know about the purposes and goals of reading, and about how various reader, text, and contextual factors influence their reading. What is most important, however, is that research indicates that instruction providing information about the what, how, when, and why of reading enhances a student's comprehension.

The Knowledge About Reading items are designed to measure a student's knowledge about how reader, text, and contextual factors influence their comprehension, and about strategy usage in different reading situations. The specific types of items that have been developed are as follows:

q

- Knowledge about Reader Factors;
- Knowledge about Text Factors
 - text type
 - location
 - text structure (macrostructure and microstructure);
- Knowledge about Text Features (adjunct aids, literary and linguistic devices); and
- Knowledge about Strategy Uses (that is, what strategy whould I use to read this
 material for a specified purpuse).

There are 14 Knowledge About Reading items for each reading selection. These items are specific to the selections used in the test and are based on the information contained in the map of each reading selection. (See Attachments 3e, 4e, and 5e, Sample Knowledge About Reading Items.)

Student's Self-Report of Performance, Effort and Interest

Research indicates that a student's attitudes and self-perceptions about reading influence reading performance. Therefore, it is important to gather information in this area to assist in the interpretation of the results.

The Attitudes and Self-Perceptions category of the Essential Goals and Objectives for Reading Education are measured by a student self-report format. These items will give an indication on how the student felt about their performance when reading selections and answering the corresponding questions, their interest in each of the reading selections, and the amount of effort the student put forth in reading and answering the items for each selection. Because these items correspond to each of the selections in the test, they will aid in an interpretation of the test results that was not possible with the generic Positive Response to Reading items on the previous MEAP Reading Test. (See Attachments 3f, 4f, and 5f--Student's Self-Report of Performance, Effort, and Interest.)

Topic Familiarity Items

There is strong evidence from recent research that the knowledge and experience an individual brings to their reading are critical factors in comprehension. In the orevious tests, no consideration was given to the reader's prior knowledge about the information included in the reading selections. Consequently, it was difficult to determine whether poor performance was due to lack of prior knowledge, inadequate skill development, or a combination of the two.

The **Topic Familiarity** items are designed to measure a student's knowledge of the key concepts that are important to the understanding of the reading selections. Concepts are chosen for each selection, and three types of items are used.

The inree types of items ask students to identify:

- characteristics or attributes of each concept.
- · examples of each concept, and
- relationships among concepts.

The Topic Familiarity

items for both reading selections (24 items) are administered together in a separate session prior to the administration of the reading selections and their accompanying items. (See Attachments 3c, 4c, and 5c-Sample Topic Familiarity Items).

Test Administration Options

The administration time for the Essential Skills Reading Test is approximately 2 to 2-1/2 hours. The test is untimed, so arrangements will need to be made for students that take beyond the estimated time. The order of administration of the Essential Skills Reading test is very important. A student MUST answer the Topic Familiarity items BEFORE reading either of the two reading selections. The purpose of the Topic Familiarity portion of the test is to see what a student knows before he/she reads the selections in the test. The two reading selections must be administered in two separate sessions. The following are the estimated administration times:

Topic Familiarity:

20 - 30 minutes

Story Selection:

50 - 60 minutes

Informational Selection:

50 - 60 minutes

Reporting Test Results

Several ways of reporting the results of the Essential Skills Reading test were considered. The criteria that was being kept in mind when designing the new report forms was. How can the reports provide information that is useful for instructional planning without violating the interactive model of reading?

Test Report Forms

The report forms were developed and tried out as part of the pilot testing program during 1988. As a result, there were suggestions made and the report forms were revised for the 1989-90 administration. A sample of the Individual Student Report, Classroom Listing Report, School Summary, and Parent Pamphlet are shown in Attachments 6a, 6b, 6c, and 6d--Sample Report Forms.

The first report (Attachment 6a), the **Individual Student Report**, shows how each student performed on each component of the test. Information on performance in Constructing Meaning is shown in Section I. This information is shown graphically and numerically. Data for the Intersentence, Text, and Beyond Text items are shown separately. Section II shows what band the student fe!I in for Topic Familiarity, while Section III shows the student's performance on the Knowledge About Reading part. Finally, Section IV Student's Self-Report of Performance, Effort, and Interest. The Category of Achievement for the student is indicated at the bottom of the report form. The following is the criteria for the Categories of Achievement.

Category 3 Students that receive 300 or more on each of the reading selections.

Category 2A Students that receive 300 or more on the story and 299 and below on the informational selection.

Category 2B Students that receive 300 or more on the informational selection and 299 or below on the story.

Category 1 Students that receive 299 or below on each of the reading selections.

The second report (Attachment 6b), the Classroom Listing Report, is used to summarize student performance at the classroom level. This report will show the student summary information from the Individual Student Report for the overall test and for each component. This report will show whether the student achieved satisfactory performance and the category of achievement assigned to the student. For the story and informational selection, the report shows performance on each type of Constructing Meaning item and what band the student fell in for the Knowledge About Reading, Student Self-Report of Performance, Effort, and Interest, and Topic Familiarity components of the test. Satisfactory performance to the entire class is summarized at the bottom of the form.

The third report form is the **School Summary Report**. This same report will be used for the District Summary and the State Summary Report. This report summarizes information for each component of the test. Section I provides a frequency count of the Constructing Meaning scores for the students in the school along with some descriptive statistics for the story and the informational selection. Section II shows the relationship of Constructing Meaning with each of the other three components of the test. These three components have little meaning if they are not considered in relationship to Constructing Meaning. Section III reports the percent of students by category of achievement. In addition, the percent of students receiving satisfactory performance on the story and the percent of students receiving satisfactory performance on the informational selection. Section IV reports the results of the Basic Skill Reading Test for the years 1988 and 1989.

The fourth report form is the **Parent Pamphlet**. This report will contain the information similar to the Individual Student Report. In addition, there will be a brief description of the reading objectives and the test.

Informal Assessment

The Essential Skills Reading Test is intended to be only one piece of information that will be used to evaluate a student's reading. Procedures are being developed for school districts to include the results of the reading test into a "reader portfolio" that contains a variety of evaluative materials. Such a portfolio might include collections of what a student writes as a result of his/her reading, observational reports of the student's reading activities, a student log of independent reading activities, interviews with the student concerning attitudes and about reading, student self-evaluations, and so forth. The results of the every-pupil tests will provide information that is useful to the individual classroom teacher, the principal, and administrators for purposes of instructional planning and curriculum development. The materials contained in the reader portfolio are intended to be both diagnostic and on-going.

The original Blueprint was written by Karen K. Wixson and Charles W. Peters, with the assistance of the Project Team Members Peggy Dutcher (MDE), Caroline Kirby (MDE), Olivette Pearson, Edward Roeber (MDE), Sandra Schwartz, Sharif Shakrani (MDE), Rena Soifer, and Elaine Weber (MDE). This 1989 revision was prepared by MDE. A list of the people who have assisted with the item development and text selection is provided in Attachment 7.

Anderson, R. C., et al. (Eds.) (1985). <u>Becoming a nation of readers: A report of the Commission on Reading</u>. The National Academy of Education, National Institute of Education, and Center for the Study of Reading.

Andrews, J. (1984). Cricket Magazine, The Dip, II, 42-46. (Attachment 4a, Grade 7 Sample Story.)

Gifald, David, Artwork by George Sears (Aug/Sept 1984). <u>Jack and Jill, The Magic Whistle</u>, 42-45. (Attachment 3a, Grade 4 Sample Story.)

Milne and Milne. A Shovelful of Earth, Subsoil Denizens, 52-58. Henry Holt and Company, copyright. (Attachment 5a, Grade 10 Sample Informational Selection.)

Michigan Reading Association (1984). Reading re-defined: A Michigan Reading Association position paper. The Michigan Reading Journal, 17, 4-7.

Time Line

1982-83 Develop Redefinition

- Present to Michigan State Board of Education
- Obtain Michigan Reading Association Board Approval

1983-84 Develop Revised Objectives

- Obtain Michigan Reading Association Board Approval
- Obtain Michigan State Board of Education Conceptual Approval
- Michigan Reading Association Paper Published
- Implement Michigan Department of Education/Michigan Reading Association Contract to Develop Test Blueprint

1984-85 Dissemination and Review of Revised Objectives

- Develop Test Blueprint and Item Prototypes
- Conduct Michigan Department of Education Curriculum Review Workshops
- "What Research Says to the Classroom Teacher" Published by the Michigan Reading Association

1985-86 Review and Approval of Revised Objectives

- Conduct Statewide Field Review of Revised Objectives Conducted
- Statewide Curriculum Conferences and "New Decisions About Reading" Document Published by the Michigan Reading Association
- Michigan State Board of Education Approves Revised Objectives
- Item Writing, Phase I

1986-87 Item Tryouts and Content Reviews

- Contract with BETA for Technical Editing
- Contract with the University of Michigan for Research
- Contract with the Michigan Reading Association to assist with Item Development and Review
- Phase I Statewide Item Tryouts and Reviews
- Content Reviews
- Item Writing, Phase IIA
- Content Specialist Review
- Regional Dissemination Meetings
- Two Statewide Curriculum Conferences

Attachment 1 (page 2 of 2)

1987-88 Item Tryouts, Item Pilot, and Content Reviews

- Phase I Item Pilot
- Phase IIA Item Tryouts
- Item Writing, Phase IIB
- Develop Informal Assessment Measures
- Content Reviews
- Bias Panel Review
- Content Specialists Review
- Collaborative Reading Project for 21 Item Pilot Districts
- Professional Development Leadership Series
- Regional Dissemination Meetings

1988-89 Test Pilot and Content Reviews

- Phase I and IIA Test Pilot
- Pilot of Informal Assessment Measures
- Content Reviews
- Collaborative Reading Project for 40 Test Pilot Districts and 21 Test Pilot Districts
- State of Reading Goes National Conference

1989-90 Every-Pupil Testing

Reading Selection Characteristics

Two major types of materials are used for the Essential Skills Reading Test--stories and informational reading selections. The type of stories that have been selected for the test are those that have a thematic focus. Informational reading selections have been selected from various subject area materials (e.g., science and social studies) to represent disciplines such as history, government, and biology. These two major caregories were selected because they comprise a significant portion of the school curriculum. Although the tests are administered at the beginning of grades four, seven, and ten, they are designed to assess objectives for the end of third, sixth, and ninth grades. Therefore, the reading selections were selected from materials appropriate for the end of third, sixth, and ninth grades.

Description of Stories

A. Types of Stories

The stories have been chosen from selections that have a thematic focus for the initial development of the tests. It is planned that future development of the tests will include other types of stories such as those listed below for each of the grade levels.

- 1. Third grade fairy tales, fables, realistic fiction, fantasies
- 2. Sixth grade mysteries, science fiction, historical fiction, adventure stories, sports stories
- 3. Ninth grada satire, autobiographies, sports stories, myths

B. Sources for Stories

Stories were taken from classroom materials that are appropriate for the intended grade level.

- 1. Third grade children's magazines, library books, basal readers
- 2. Sixth grade children's magazines, library books, literature anthologies
- 3. Ninth grade literary magazines, library books, literature anthologies

C. Structural Elements of Stories

Each story must contain the following elements:

- 1. significant themes that are appropriate for the intended grade level,
- 2. a clearly identifiable problem and resolution,
- 3. a well-organized plot containing clearly discernible major events,
- 4. well-developed characters, and
- 5. a setting or settings that are integral to the plot.

D. Text Features

Text features are the literary, linguistic, and structural elements that are embedded within stories.

- 1. Literary devices figurative language, imagery, flashback, irony, etc., should be appropriate for the intended grade level
- 2. Linguistic devices references should be unambiguous and intersentential relationships clear with more explicitness occurring at the lower grade levels.
- 3. Adjunct aids titles and illustrations should be appropriate for the intended grade level and focused on important information

E. Complexity of the Stories

Sentence length and complexity should be appropriate for the intended grade level; vocabulary and concepts should be within the listening capacity of the intended readers.

F. Only Intact Stories are Used for the Tests

G. Length of the Stories

- 1. Third grade 500-1000 words
- 2. Sixth grade 1000-1500 words
- 3. Ninth grade 1000-2000 words

II. Description of Informational Reading Selections

A. Type of Informational Reading Selections

The informational reading selections have been selected mainly from two subject areas--science and social studies; although students read material from other content areas, these two fields were chosen because they represent a significant segment of the school curriculum.

- 1. Third grade science and social studies
- 2. Sixth grade geography, history, physical science, earth science
- 3. Ninth grade history, government, sociology, biology, general science, environmental science

B. Source of Informational Reading Selections

The informational reading selections were selected from content area materials that are appropriate for students at the end of third, sixth, and ninth grades.

C. Structure of Informational Reading Selections

There were three structural considerations--levels of information, clearly discernible hierarchical structure, and organizational patterns.

- Levels of information The material should contain a variety of levels of information, i.e., central purpose, major ideas, and supporting ideas; the levels of information should be clearly depicted through a superordinate/subordinate arrangement of titles and subtitles in the text.
- 2. Clearly discernible hierarchical structure Relationships among ideas must be clearly presented; it should be relatively easy to construct a conceptual map that depicts these relationships.
- 3. **Organizational patterns** The material should use appropriate organizational patterns that accurately represent the structure of the discipline.

D. Text Features

There are two types of text features the material should contain, i.e., linguistic devices and adjunct aids.

- 1. Linguistic devices The references should be unambiguous; the intersentential relationships explicit.
- 2. Adjunct aids The material should contain titles, subtitles, introductions, summaries, marginal notations, definitions for new concepts, graphs, charts, maps, tables, or other adjunct devices that assist the reader in comprehending major ideas presented in the materials.

E. Complexity

Sentence length and syntactic complexity should be appropriate for the intended grade level; vocabulary and concepts should be within the listening capacity of the intended readers.

F. Length

In most cases, complete chapters are not appropriate because of their length, therefore, portions of chapters should be used. These segments of chapters should stand alone with respect to the ideas and information presented and not depend on other components for meaning.

- 1. Third grade 500-1000
- 2. Sixth grade 1000-1500
- 3. Ninth grade 1000-2000

Grade 4 Story

SECTION 1

birthday. He was eight years old. But he was sure this would be his worst birthday ever. He and his mother had just moved to a new town. School wouldn't be starting for a whole month yet. All Billy's friends were back in Linden, a hundred miles away.

As he passed a vacant lot, Billy saw

BILLY inched along the sidewalk with his head down. It was his

As he passed a vacant lot, Billy saw something bright nestled in the thick grass. He bent down and picked up the shiny metal object. It looked like a whistle, but when Billy blew on the mouthpiese no sound came out.

"What had luck," Billy mumbled to himself. "I can't wait till this crummy day is over." Then he blew on the whiste as hard as he could, just because he felt like it. He was about to fling the broken whistle back into the field when a dog came bounding from a nearby yard. The dog seemed happy to see Billy. It wagged its red tail and jumped up to give Billy a wet kiss.

"Who are you?" Billy asked.

SECTION 2

"Roof, roof!" said the dog.

Billy combed his fingers through the dog's thick hair and patted him on the head. The dog spotted the whistle in Billy's hand and jumped for it.

"It's just a worthless old whistle,"
Billy said. "Listen." Billy put the
whistle to his mouth and blew and
blew.

The dog's floppy ears shot straight up. "Roof, roof, roof!" the dog said, more excited than ever.

Billy heard more barking. He turned to see two more dogs racing toward him. One was a German shepherd puppy. The other had a sleek black coat. The two new dogs joined the red one in circling gaily around Billy, leaping up on their hind legs and panting heavily with their pink tongues hanging out.

Then Billy noticed a high-pitched yelping coming from the vacant lot. The tall grass swayed as the yelping sound got closer. Suddenly, a short-legged dachshund shot out onto the sidewalk. "Yip, yip, yip!" said the funny-looking dog.

Now there were four dogs bobbing up and down for Billy to pet. Billy decided to take a few steps toward home, just to see if the dogs would follow. The dogs stayed right on his heels.

"OK," Billy said. "One last pet apiece." He gave each dog another pat. "Now you go home," he told them. "Wherever home is."

Billy started once again down thestreet. The dogs barked along behind him. A lady drove by and honked her horn, a big smit on her face. A man across the street stopped watering his flowers and looked over. "Why, I'll be," the man said. "If it isn't the Pied

SECTION 4

ECTION

SECTION 3

SECTION 2

ERIC Full Box Provided by ERIG

SECTION 4

SECTION 5

Billy remembered the broken whistle. He put it to his lips and blew, pretending he was the Pied Piper in the story. He even did a little dance to go along with the music that sounded in his head. The dogs howled louder. The man laughed, Billy laughed too.

Still more dogs joined Billy's parade. When he reached home, Billy counted eight dogs prancing and yapping around him. His mother came rushing

out of their apartment.

"Oh, my!" she cried.

"I think I made some new friends," Billy said. "Can they stay for my birthday party? Please? We can give each a scoop of ice cream."

Billy's mother looked worried. Then she smiled. "Well, they seem friendly enough," she said. "Bring them around back to the patio, and we'll see what we can do."

SECTION,

The dogs mingled and paced eagerly in front of the sliding screen door. Inside the apartment Billy and his mom scooped ice cream onto eight paper plates.

"Now, this is going to be tricky," Billy's mother said when they had finished. "You go out front and call the dogs. When they're gone I'll set the plates on the patio. I'll yell when everything is ready."

Billy ran to the front of the building and called. Then he blew on his megic whistle. The dogs streaked in a gang to him, yelping and howling loudly.

"OK!" Billy's mom shouted a few seconds later.

Billy led the noisy troop back to the

for the ice cream, skidding to a stop before the plates. They lapped up the delicious treat in no time.

Suddenly, two children rounded the corner of the apartment.

"Barney!" cried the gim. "You've grown a moustachei!

"Cleo!" the boy said. "What are you doing here?"

Three more children dashed into the yard.

"There you are, Tootsie," one said. "I've been looking all over for you." She picked up the little dachshund and cradled it in ner arms.

"Hey, Moonshine!" another said, reaching for the German shepherd puppy.

"Your dogs followed me," Billy explained. "I found this magic whistle. It's broken, but the dogs seem to like it anyway.**

"That's not broken," the first girl said. "That's a dog whistle, used by trainers and hunters. People can't hear it when it's blown, but it's like a siren to dogs' ears. That's why they all came to you."

Billy's mouth fell open in surprise.

Everyone laugh ,.

"Since you're all here," Billy's mother said, "why not stay for a piece of Billy's birthday cake? We're flat out of ice cream, but we still have plenty of cake."

The children agreed it was a good idea.

Billy thought this was turning out to be his best birthday ever.

SECTION 6

SECTION: 7

SECTION 6

Sample Story Map Grade 4 Story The Magic Whistle

Themes

Theme (Main Idea):

Since he's new in town, Billy has no one to invite to his party; however, his

discovery of a magic whistle allows him to meet new friends.

Theme (Abstract):

An unfortunate situation can be changed by unpredictable events.

Plot

Problem:

Billy was new in town and did not have any friends to share his birthday with.

Resolution:

Billy finds a whistle that helps him meet new friends to share his birthday with.

Setting

Location:

A vacant lot in Billy's new neighborhood.

Relation to Theme:

The vacant lot established Billy's loneliness which he must learn to deal with.

Major Characters

Name	Traits	Function
Billy	lonely, frustrated, imaginative, friendly, humorous, happy, likes dogs	able to adapt and adjust
Dogs	friendly, excited, responsive	to help Billy make new friends
Mother	understanding, supporting	helps Billy make new friends
Children	friendly	helps Billy make new friends

Major Events

- A. Billy was walking alone feeling sad because it was his birthday and he didn't have any friends in his new neighborhood.
- B. Billy finds a whistle but when he blows on it, he thinks it is broken.
- C. A happy, friendly dog comes running to Billy and jumps for the whistle.
- D. Billy blows the whistle again and three more dogs come leaping to be petted.
- E. Billy tells the dogs to go home, but they follow him down the street.
- F. Billy pretends to be the Pied Piper and more dogs join in the dog parade.
- G. Billy asks his mother if the dogs could stay for his birthday party.
- H. Billy called the dogs, but they would not come for ice cream until he used the whistle.
- 1. The neighborhood children come to get their pets.
- J. Billy explained that the dogs followed him because of a magic whistle.
- K. A girl tells Billy that the whistle is a dog whistle.
- L. The children stay for cake and it turns out to be Billy's best birthday ever.

Vocabulary

worried Pied Pier

Sample Topic Familiarity Items Grade 4 Story The Magic Whistle

C	haracteristics	Examples	
1	Does missing others help to tell about being lonely? A Yes	5 is having a party no one comes to an example of being lonely? * A Yes	
	B No	B No	
2	Does going to the grocery store help to tell about being ionely?	6 Is winning a ball game an example of being lonely?	
*	A Yes B No	A Yes * B No	
3	Does release help to tell about unpredictable?	7 Is school starting up after summer an example of unpredictable event?	
*	A Yes B No	A Yes * B No	
4	Does changeable help to tell about unpredictable?	8 A broken radio suddenly begins to work. Is this an example of an unpredictable event?	
•	A Yes B No	* À Yes B No	

Relations

- 9 **Being ionely** can be caused by major changes in your life. Is this correct?
- * A Yes
 - B No
- 10 Unpredictable and unlucky mean the same thing. Is this correct?
 - A Yes
- * B No

^{*} Designates correct response.

Sample Constructing Meaning Items* Grade 4 Story The Magic Whistle

Theme (Main Idea)/ Text

- 1 This story is MOSTLY about how Billy
 - A met new friends in an unexpected way.
 - B wanted one pet, but found too many of them.
 - C would rather play with animals than people.
 - D learned to do tricks with a magic whistle.

Theme (Abstract)/ Beyond Text

- 2 What did Billy learn in this story?
 - A A sad day can change in ways you do not expect.
 - B Dogs can make better friends than children.
 - C Old friends are more important than new ones.
 - D A broken toy can turn out to be magical.

Problem/ Text

- 3 What was Billy's biggest problem?
 - A He needed to find new friends.
 - B He needed to figure out how to make the whistle work.
 - C He wanted to find a way to move back to Linden.
 - D He thought he was not going to have a birthday party.

Resolution/ Text

- 4 How did the magic whistle help Billy?
 - A The whistle helped Billy to meet new children.
 - B The whistle helped Billy decide to be a dog trainer.
 - C It helped Billy talk his mother into letting him have a dog.
 - **D** Billy received a reward for returning the whistle to its owner.

^{*} For ease of reading, A is the correct answer for each of these sample items.

Setting/ Intersentence

- 5 Why was the vacant lot important in this story?
 - A Billy found the magic whistle there.
 - B Billy saw a dog parade in the lot.
 - C Billy met several children in the lot.
 - D Billy had his birthday party there.

Characters/ Text

- 6 How did Billy feel at the beginning of the story?
 - A lonely
 - **B** happy
 - C scared
 - **D** worried

Characters/ Beyond Text

- 7 In Section 4, Billy "did a little dance to go along with music that sounded in his head." This shows that Billy was
 - A imaginative.
 - B happy.
 - C magical.
 - D playfull.

Event/ Intersentence

- 8 Billy did not have any friends in town because he
 - A had just moved to town.
 - B had taken someone's whistle.
 - C liked dogs better than people.
 - D lived near a vacant lot.

Event/ Text

- 9 Why did Billy think the whistle was broken?
 - A He could not hear it.
 - B It made the dog bark.
 - C It did not have a mouthpiece.
 - D He found it in a vacant lot.

Event/ Beyond Text

- 10 What MOST likely happened after Billy's party?
 - A Billy became friends with some of the children.
 - B Billy told Mother that he was going to move back to Linden.
 - C Mother asked Billy which dog he wanted to keep.
 - D Mother began to worry about Billy's friends.

Sample Knowledge About Reading Items* Grade 4 Story The Magic Whistle

Knowledge/ Text (Reader Factors)	1	Which of these experiences would MOST help you to understand this story?	
·		A being lonely on an important day	
		B getting a new dog	
		c not being able to have a birthday party	
		D finding a magic whistle	
Knowledge/ Text (Type)			
		A real-life fiction	
		B fairy tale	
		C mystery	
		D biography	
Knowledge/ Text	3	What does the author do in Section 1?	
(Microstructure)		A He tells about Billy's problem.	
`		B He hints at how Billy will solve his problem.	
		C He tells why Billy moved.	
		D He tells why the whistle is magic.	
Knowledge/ Text	4	One part of this story that may be confusing is that	
(Literary Device)		A who the Pied Pier was is not explained.	
·		B the title of the story is not explained.	
		C Billy's real problem was still not solved.	
		D the story does not say whether Billy owned a dog.	
		•	

^{*} For ease of reading, A is the correct answer for each of these sample items.

Knowledge/ Text (Literary Device)

- 5 Why did the author compare the whistle to a siren?
 - A to point out how loud the whistle sounded to dogs.
 - B to suggest that the dogs thought there was danger.
 - C to describe how trainers and hunters use dog whistles.
 - D to explain why so many children came to the party.

Knowledge/ Text (Acjunct Aid)

- 6 The MAIN purpose of the drawing at the beginning of the story is to
 - A show an important event.
 - B explain the title.
 - C tell what the main idea is.
 - D introduce the story's main characters.

Knowledge/ Text (Strategy)

- 7 In retelling this story, which of these facts would be MOST important to include?
 - A Only the dogs could hear the whistle.
 - B The dogs came to Billy's party.
 - C It was Billy's birthday.
 - D Billy found the whistle in a vacant lot.

Knowledge/ Text (Macrostructure)

- 8 Which section suggests that Billy's problem has been solved?
 - A SECTION 7
 - **B** SECTION 6
 - C SECTION 5
 - D SECTION 4

Sample Student Self-Report of Performance, Effort, and Interest Items Grade 4 The Magic Whistle

Performance

(How well am I able to read?)

- 1 It was easy for me to answer the test questions for "The Magic Whistle."
 - A strongly agree
 - **B** agree
 - C disagree
 - D strongly disagree
- 2 I had trouble understanding the main ideas in "The Magic Whistle."
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

Effort

(How hard did I try?)

- I worked hard so I would do well on the test questions for "The Magic Whistle."
 - A strongly agree
 - B agree
 - **C** disagree
 - D strongly disagree

- 4 I put very little effort into understanding the main ideas in "The Magic Whistle."
 - A strongly agree
 - **B** agree
 - C disagree
 - D strongly disagree

Interest

(How interested was !?)

- 5 I would like to tell someone else about the ideas in "The Magic Whistle."
 - A strongly agree
 - **B** agree
 - C disagree
 - D strongly disagree
- Reading more stories like "The Magic Whistle" would be boring.
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

Grade 7 Story

The dip, down by the abandoned beaver lodge where the stream flowed and the bare old elms rose out of ferns and brush, was Tick Merrick's place. He hugged the possession of it fiercely to himself, crossing the fields in back of his house and going there often, glad that at last he had found a place where he did not have to act tough.

Section

Section

Until the other kid came, that is. As soon as Tick saw her, his heart sank. For one thing, she was almost his twin. She had the same straight, shaggy hair and cowlick, the same taut scragginess of limbs and body, the same watchful brown eyes. For another, she was walking slowly, just the way he had when he had first come there. He knew that she, too, was finding a place of her own.

Holding his breath, he ducked down to watch her from behind a stand of raspberry canes. A chipmunk squeaked, and she grinned and settled herself comfortably against a tree trunk. Tick bit his lip; he knew now that there was no hope. Springing up, he ran to the edge of the stream bank

Section

"You get out," he velled across the water at her. "You just get on out of here."

The other kid was on her feet again in an instant. "Why?" she challenged.

Section

"Cause it's mine here."

"Who says?"

"I do!"

With that he jumped across, fists tight and ready. He wanted her to run, but she would not.

"You can't be here! You can't!" Tick spat out at her.

Trat Sticksus TAUT MEALS TICHT A: D SIRCICIED.

Drawings by Mary Beth Schwark INTERNATION APPEALS

scared a duck out of a clump of reeds. It hurled itself forward, dashing itself into the water, flapping its wings frantically, and trying to lift its small body up and into the air.

Section

"It's hurt," the other kid shouted. "It can't fly." She gave Tick a glance but, before he could say anything, she was wading after the little creature. He was going to yell that she was crossing the invisible line down the stream's middle, but the duck flapped still more desperately.

Section 10

"I'll head it off," he cried and started running. "Hurry," she called out. "I've almost got it."

Section

The duck saw Tick and hesitated. As it did so, the otherkid surged forward and gathered the blur of brown and white feathers into her grasp. The little creature writhed and twisted, almost escaping. Without thinking, Tick tore off his jacket.

Section

"Here," he cried as he, too, waded into the water. "Give it to me. I'll wrap it in this."

Section

She handed the duck over. As Tick took it, a look passed enveen them.

We'll...we'll take it to my side," he said. Shivering from the water's iciness, they moved back

Section

onto dry land together. As Tic., unwrapped his burden, the Section other kid reached a pair of grimy hands toward it. -- "I said it was furt, didn't I?" she burst out. They examined the way one of the duck's wings hung limp and twisted, and saw how one leg was bent. Section "Think we could fix it?" Tick asked, narrowing his eyes. 15 "We could try," the girl said fiercely. Again the look passed between them. "We both found it, didn't we?" Tick said. The giri flicked at her cowlick. "Yes," she agreed. From then on there was no time for feuding. The duck took all their attention. They bandaged its wing and made a Section splint for its leg, keeping it in a box Tick found, and taking turns having it home with them at night. Together they even made a small raft so it could float out on the water. They petted it and watched it tenderly. Despite their efforts, however, it would not eat. The carefully gathered Section worms and scraps of lettuce, the bits of hamburger and 17 water weed were all ignored. "It wants to die, doesn't it?" the other kid said one Section morning as the duck sat miserably huddling into itself. 18 "I think so," Tick answered. The duck lived the rest of that day and into the next. Section Then, suddenly and quietly, it wasn't Lving any more. They 19

took the small, cold body and laid it on the raft they had made. They covered the raft with leaves and sent it floating away.	Section 19
Gazing after it, the other kid sighed. "I'll go now," she said, her throat working.	Section 20
Tick swallowed. "You don't have to," he answered, hunching his shoulders and jamming his hands into his pockets.	Section 21
"You were here first." "I gave you a side of the stream, didn't I?" "Only 'cause I wouldn't leave." She began to strimp off through dead leaves and grass. "When I've given II don't take back," Tick called after her.	Section 22
She turned to face him, standing small and tense and firm. "I don't want to stay if you mind," she said clearly. "Yeah, well I don't mind, not any more." "You're sure?" "Yes."	Section 23
"O.K. then." She headed across the stream, found the tree she had leaned against that first day, and sat down. The dip was Tick Merrick's place again then. His and the other kid's. They went there often.	Section 24

Sample Story Map Grade 7 The Dip

Themes

Theme (Main Idea): Tick learned it was good to share the dip with the other kid.

Theme (Abstract): Trust and sharing can lead to personal relationships.

Plot

Problem: Tick wanted the dip to himself but the other kid came.

Resolution: The dip has new meaning for Tick because he is sharing it with the other kid.

Setting.

Location: The dip, which is on a secluded spot near a river.

Relation to Theme: Provides an isolated location Tick believes is his.

Major Characters

Name Traits Function

Tick Tough To examine his defense of a possession possession

Caring

Other Kid Tough To challenge Tick's beliefs about his possessions

Combative Caring

Major Events

- A. Tick has a possession, the dip, which he believes is his own until the other kid appears.
- B. Tick tells the other kid to leave but she refuses.
- C. Tick and the other kid fight.
- D. The dip is spoiled for Tick and becomes a battleground.
- E. A truce is declared, but Tick is still unhappy.
- F. An injured duck appears and both try to catch it.
- G. Tick ignores the "boundary" in order to work with the other kid to save the duck.
- H. The duck dies.
- I. The other kid offers to leave the dip.
- J. Tick says she can stay.
- K. The dip becomes both of theirs.

Vocabulary

dip pummeling truce feuding

Sample Topic Familiarity Items Grade 7 Story The Dip

Characteristics

- 1 Does by yourself help to describe privacy?
- * A Yes
 - B No
- 2 Does sad help to describe privacy?
 - A Yes
- * B No
- 3 Does lonely help to describe privacy?
 - A Yes
- * B No

Examples

- 4 Is keeping your bedroom door closed an example of privacy?
- * A Yes
 - B No

- 5 Is being sent to your room as a punishment an example of privacy?
 - A Yes
- * B No
- 6 Is keeping your mail to yourself an example of privacy?
- * A Yes
 - B No

Relationships

- **7 Privacy** is needed for the purpose of cooperation. Is this correct?
 - A Yes
- * B No
- 8 Respect makes **privacy** easier. Is this correct?
- * A Yes
 - B No

Sample Constructing Meaning Items* Grade 7 Story The Dip

Theme (Abstract)/ Beyond Text

- 1 Tick and the other kid learned an important lesson about
 - A sharing with others.
 - **B** spending time alone.
 - C caring for injured animals.
 - **D** getting their own way.

Theme (Main Idea)/ Text

- 2 At the end of the story, Tick learned that it was
 - A all right to share the dip.
 - B difficult to care for the sick duck.
 - C wise not to trust others.
 - **D** important to always act tough.

Characters/ Intersentence

- 3 What was the MOST important way that Tick and the other kid were alike?
 - A Both wanted a place of their own.
 - B 3oth had straight shaggy hair.
 - C Both liked to fight.
 - D Both cared about hurt animals.

Characters/ Beyond Text

- 4 What did the other kid force Tick to do?
 - A examine his belief about sharing the dip
 - B take care of the injured duck
 - C leave the dip for another place
 - D realize how foolish that fighting is

^{*} For ease of reading, A is the correct answer for each item.

Setting/ Text

- 5 The dip was important to Tick because it was a place where he
 - A did not have to act tough.
 - B did not have to be with his family.
 - C could make new friends.
 - D could watch the other kid.

Problem/ Text

- 6 At first, Tick did not like the other kid because
 - A he wanted the dip to himself.
 - B he did not like girls.
 - C the other kid was a tough fighter.
 - D the other kid chased animals.

Resolution/ Beyond Text

- 7 Which statement is NOT supported by information in the story?
 - A Tick found another place to be alone.
 - B Tick and the other kid became friends.
 - C Tick and the other kid shared the dip.
 - D Tick changed his mind about sharing the dip.

Event/ Beyond Text

- 8 At the end of the story, the other kid offered to leave the dip because she did not
 - A want to bother Tick.
 - B like Tick.
 - C like the dip anymore.
 - D want to be reminded of the duck.

Vocabulary/ Intersentence

- 9 In this story, the word "dip" means
 - A a low place near a stream.
 - B someone who learns to share.
 - C an abandoned beaver lodge.
 - D someone who is a loner.

44

Sample Knowledge About Reading Items* Grade 7 Story The Dip

1	Which of these experiences would MOST help you understand the theme of this story?								
	A making a new friend								
	B caring for animals								
	C playing in the woods								
	D fighting with others								
2	What type of story is this?								
	A realistic								
	B fairy tale								
	C biographic								
	D mystery								
3	The purpose of the first two sections of this story is to								
	A describe the setting and the characters.								
	B hint at the outcome of the story.								
	C outline the story events.								
	D give the main idea of the story.								
4	Section 2 describes the characters by								
	A comparing their appearance.								
	B discussing how each had changed.								
	C discussing their problems.								
	D comparing their behavior.								
	2								

^{*} For ease of reading, A is the correct answer for each of these sample items.

Knowledge/ Text (Linguistic Devices)

- In Section 3, Tick "knew now that there was no hope." This might be confusing because it is not clear
 - A what he had no hope about.
 - B where the dip is.
 - C why the other kid was there.
 - D who the other kid is.

Knowledge/ Text (Literary Devices)

- Why does the author write "a look passed between them," in two places in the story?
 - A It gives you a clue about how the story will end.
 - B It tells you that Tick and the other kid cannot get along.
 - C It helps you to understand the setting.
 - D It tells you that Tick wil never give up the dip.

Knowledge/ Strategies

- 7 What would be the BEST way to find out what the other kid looked like?
 - A Search the story for specific information.
 - B Make a prediction from the title.
 - C Guess from what you know about other kids.
 - D Think about the main idea of the story.

Sample Student Self-Report of Performance, Effort, and Interest Grade 7 Story The Dip

Performance

(How well am I able to read?)

- 1 It was easy for me to answer the test questions for "The Dip."
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree
- 2 I had trouble understanding the main ideas in "The Dip."
 - A strongly agree
 - B agres
 - C disagree
 - D strongly disagree

Effort

(How hard did I try?)

- 3 I worked hard so I would do well on the test questions for "The Dip."
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

- 4 I put very little effort into understanding the main ideas in "The Dip."
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

interest

(How interested was I?)

- 5 I would like to tell someone else about the ideas in "The Dip."
 - A strongly agree
 - **B** agree
 - C disagree
 - D strongly disagree
- 6 Reading more stories like "The Dip" would be boring.
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

Sample Informational Selection

Chapter 4

Subsoil Denizens

Hidden below the topsoil is the mineral matter of the subsoil, which stays densely packed together. Only the deepest burrows of animals go into it. You can hunt for clues to what creatures live below, but do not expect to find anything you would regard as a proper diet for any creature. As you search for evidence of what is happening within the subsoil, you find at unpredictable places holes leading into the ground. These are doorways to the underworld.

ne - 1 ch be it d-

Section

A big hole with a lot of earth around it is likely to be the work of a groundhog (known also as a woodcliuck), which needs a hideaway on sunny days when a hawk might be looking for a catch, and a warm place in winter where it will be protected from the cold. You often meet a groundhog as it explores a field in daylight, looking for foliage to munch. If you look carefully, you may spy one far off, sitting up straight to watch you across a meadow. With luck you may even see a mother chuck with her baby chucks. Smaller holes, usually with little debris that would attract

attention, are made by chipmunks and ground squirrels. Chipmunks seem trusting as they enjoy the bird seed set out anywhere.

Section - 1

Moles and Shrews

It is easier to recognize the places where the earth is humped up in long lines because a mole has tunneled beneath the surface and reduced its labor by pushing up the ceiling of its passageway. If you step on the hump and crush it flat again, the mole is likely to discover the obstruction to its tunnel and heave up its ceiling again within a few hours. Mole tunnels are used also by beetles, shrews, mice, voles, and sometimes pocket gophers—a whole hidden parade. The mole, which eats only worms and insects, may be blamed for the destruction of tulip bulbs—actually the work of a mouse using the mole's tunnel.

Section - 2

You can wait long hours, if your patience holds, hoping to meet a mole or one of the smaller animals known as shrews. Or you can try a simple trick. Have you ever thought of collecting creatures while you sleep? You can do so by sinking an empty can to its rim and letting unwary animals fall in. A big empty can, say five inches across and eight inches deep, if embedded to its rim, may catch larger creatures. Beetles are sure to blunder in and have to await your attention. If a mole or a shrew tumbles in with the beetles, it will eat them and soon be hungry again. It needs your prompt attention, too.

Section - 3

These smallest of local mammals require so much food each day—often as much as their own weight in worms and

Section - 4

bugs of some kind—that they starve to death if confined for several hours. Their young, concealed underground in a nursery chamber, will die too if their mother cannot return to nurse them on schedule. By keeping out of sight, most moles and shrews escape being caught, which explains how they continue to live in cities as well as in open country.

A mole's body is almost cylindrical and is so flexible that it can somersault in its burrow to reverse direction. A mole is larger than any shrew, with a proportionately shorter tail. Maturing at 4½ to 5½ inches long, moles appear to lack a neck, ears, and eyes. Eyes may be sealed shut, which prevents dirt from getting into them. Ear openings are concealed by the fur, which is short, soft as velvet, and no hindrance to the animal as it moves forward or backward in close quarters.

Section - 4

Section - 5

A shrew

A star-nosed mole

Most engaging is the star-nosed mole; it has twenty-two fleshy tentacles around its mouth to help it find food in a dark burrow. Quick and agile as an acrobat, this mole prefers to make its home in moist soil near a pond or stream in

Section

which it can go swimming. On nights when the mole comes out to hunt on the soil surface, it still relies on scent and touch to find food. You are not likely to see one active by day, but you may meet a house cat that has caught a mole and is bringing it home as a trophy. Take advantage of this opportunity to feel the mole's fur—short and dense enough to shed mud and other debris.

A shrew is smaller, from 3½ to 5 inches long, with a more pointed snout. Rarely does one weigh as much as a dime. It can subdue its prey by biting and injecting into it a poisonous saliva. A shrew's eyes are open, but are of little use on dark nights when it is hunting. Its need for meaty food is so great that it can never rest. It can never sleep away the winter as a groundhog does. Occasionally one shrew even eats another.

Section - 6

· Mysterious Caves

In parts of the world where the underlying bedrock is limestone, underground streams carve out great spaces that form a whole series of caves. Every once in a while, the roof of a large chamber crashes to its floor, leaving a gaping hole above. Carried down atop the rock roof that collapsed will be a chunk of subsoil, plus the topsoil and litter. Soon some of the local animals or human residents discover the hole and use it to enter the mysterious dark spaces far below the land surface. Before dawn, raccoons and snakes that hunt at night may return regularly to the cave where they will not be disturbed. Moths and bats arrive and hang themselves up to sleep in the cave all day.

Section - 7

Many of the smaller cave animals had ancestors that lived in the soil. Often their closest relatives still live underground. Centipedes and spiders hunt for crickets and other insects. Cave crickets find their way about on the cave walls and floor with amazingly long slender feelers and legs, eating fungus that grows on the droppings of bats. You may even recognize a cave cricket before visiting a cave, for these insects take refuge for the day in soil cavities, or in your basement, or under the loose bark on a dead tree. In a cave, all of these creatures find more room to move about than they do in the spaces between particles of soil.

The cave will be extremely humid if the underground river that dissolved away the rock 3 still running through. It provides bountifully for any cave crayfish, supplying both water and suspended food particles from the sunny world upstream. Cave fish may prowl along shallow parts of the underground stream or in any ponds left in the cave when flood waters recede.

You should not be surprised that many of these crayfish and other subterranean animals are blind, for there is no light here by which to see. For them, touch and smell become more important senses. Many develop enormously long feelers (antennae) and perhaps long legs as well, both used as advance probes. Flying is impossible in narrow spaces, and many of the subterranean animals have adjusted to this fact by losing their flying wings. Buts and the few birds that nest routinely in caves, such as oil birds in northern South America and cave swiftlets in the Far East (the nests of the latter are the source for Oriental "Lirds' nest soup") can find their way in total darkness by listening

Section - 8

Section
- 9

Section - 10

to the echoes of their own chirps. Outdoors at night, the bats use their skill in flying and their extraordinary hearing abilities to echolocate flying insects, catching targets as small as midges and mosquitoes. Mc 's are easy prey unless they hear the cry of an approaching bat and drop to the ground.

Section - 10

Section - 11

A blind crayfish

An oil t.rd

If, by chance, you have a safe cave to explore nearby, you can find wild creatures that use it as a sanctuary. Each cave seems to beckon the explorer. But never enter one alone, or before telling responsible people outside where you are going and how long you plan to worm your way through its narrow parts. Take emergency equipment with you: flashlights, spare bulbs and batteries, a first-aid kit in case you scratch yourself on something sharp, some food and drinkable water in carriers that will-not break if dropped, and a sweater or blanket since so many caves prove to be chilly—no warmer than the average temperature of the soil at that same depth beneath the surface.

Section -12

Even winter can hide in a cave during the summer months, because soil and rock layers overhead insulate the cave, protecting it from the sun's warmth. You may not

Section - 13

notice the chill at first while exploring caverns and their tributary branches. But after scrambling through narrow passageways, you will need your sweater or a blanket to sit on. The chill keeps most of the cave animals quiet, too, unless like raccoons and bats, they have brought in food from the outside world to be digested and used to warm their bodies.

Section -13

The bats in particular consume more food than they can digest fully. Below their clinging sites their droppings accumulate as a guano rich in organic matter. It nourishes the molds, then the cave crickets that feed on the molds, and finally the cricket eaters such as spiders and salamanders. The guano is so full of nitrates, from insects partially digested by the bats, that human revolutionaries hiding in caves gathered it as a resource from which to prepare gunpowder. In a more constructive use, the guano can be mixed with topsoil to make the soil more nourishing for the roots of favored plants. But either use takes it away from the cave community which, because it is remote from the light of day, needs every source of energy to survive.

Section - 14

Sample Conceptual Map Grade 10 Subsoil Denizens

60

CENTRAL PURPOSE:

in dark

Sample Topic Familiarity Grade 10 Reading Selection Subsoil Denizens

C!	naracteristics	Relations	
1 *	Does balance help to describe ecology? A Yes B No	5 Adaptation is influer organism's environm correct? 6 A Yes E No	nced by an ment. Is this
*	Does economics help to describe ecology? A Yes B No	Developing grey hat adapting to old age.A YesB No	
Ex	zamples	D NO	
3	Is a food chain an example of ecology?		
*	A Yes B No		
4	Is a city government an example of ecology? A Yes B No		

^{*} Designates correct response.

Sample Constructing Meaning Items* Grade 10 Reading Selection Subsoil Denizens

Central Purpose/ Text

- 1 The central purpose of this passage is to
 - A describe the life in subterranean environments.
 - B compare the characteristics of tunnel and cave dwellers.
 - C compare the underground world of moles and shrews to the caves of bats and spiders.
 - **D** describe the eating habits of a variety of underground animals.

Central Purpose/ Beyond Text

- 2 If moles became unable to live in the subsoil, they might develop
 - A the ability to see in the light.
 - B the capacity to eat flower bulbs.
 - C the ability to live on smaller daily diets.
 - D long feelers and legs.

Major Idea/ Intersentence

- 3 Shrews differ from moles in that shrews
 - A poison their prey.
 - B dig tunnels.
 - **C** need large amounts of food.
 - **D** hunt at night.

^{*} For ease of reading, A is the correct answer for each of these sample items.

Major Idea/Text

- 4 An important characteristic of cave is that they
 - A are insulated.
 - B support a variety of plant life.
 - C contain an essential component of gunpowder.
 - D keep the earth's temperature within a narrow range.

Major Idea/ Beyond Text

- 5 In what way are animals that live underground similar to those that live in caves?
 - A Their size is restricted.
 - B They have the ability to burrow.
 - C They depend on echolocation.
 - D They are unable to see.

Supporting Idea/ Intersentence

- 6 Why have moles developed smooth fur?
 - A !t makes it easier to move in tunnels.
 - B It becomes harder for other animals to find them.
 - C It repels insects and other prey.
 - D It creates a comfortable shelter for its young.

Supporting Idea/ Text

- 7 Echolocation is an adaptation that MOSTLY helps animals to
 - A find food.
 - B build turnels.
 - C locate underground streams.
 - D fight off enemies.

Supporting Idea/ Beyond Text

- 8 Whis is one adaptation that a tunnel animal would be MORE likely to have than a cave animal?
 - A sharp claws
 - B a keen sense of sight
 - C nocturnal feeding habits
 - **D** very long legs

Sample Knowledge About Reading Items* Grade 10 Reading Passage Subsoil Denizens

Knowledge/ Reader Factors

- 1 What type of knowledge would help you MOST in understanding this reading selection?
 - A knowing how an animal's physical characteristics are related to its environment.
 - B knowing how the size of an animal determines its food requirements.
 - C knowing how caves are formed over long periods of time.
 - D knowing how hawks hunt for food at night.

Knowledge/ Text (Type)

- 2 The purpose of this reading selection is to
 - A present descriptive material.
 - B encourage soil and animal conservation
 - C present two opposing viewpoints.
 - D analyze scientific data.

Knowledge/ Text (Adjunct Aid)

- 3 One way this reading selection is organized is by its use of
 - A boldface titles.
 - B italicized vocabulary.
 - C enumeration.
 - D quotations from other sources.

^{*} For ease of reading, A is the correct answer in each sample item.

Knowledge/Text (Macrostructure)

- 4 What is the major purpose of Section 1?
 - A to introduce the topic in a non-scientific way
 - B to define the major terms used in the reading selection
 - C to summarize the key ideas of the reading selection
 - **D** to tell readers how the reading selection applies to their own lives.

Knowledge/Text (Microstructure)

- 5 Section 3 differs from the other sections of this reading selection in that it
 - A invites reader participation.
 - B describes various data.
 - C sequences major ideas.
 - D categorizes scientific evidence.

Knowledge/Text (Adjunct Aid)

- 6 A major purpose of the illustrations in Section 5 is to
 - A compare two animals.
 - B introduce two cave dwellers.
 - C illustrate the central purpose of the reading selection.
 - D identi;fy the animals' habitats.

Knowledge/ Strategies

- 7 What strategies would be MOST helpful in preparing for a short quiz on moles and shrews?
 - A Reread and take nots on Selections 4-5, and review the notes.
 - B Skim and scan the entire reading selection several times.
 - C Study the pictures in Section 5 and memorize the measurements in Sections 4 and 6.
 - D Do the experiment in Section 3 and take notes on the outcome.

72

Knowledge/ Strategies

- 8 Which activity would represent an application of the ideas in this reading selection?
 - A Compare the traits of a cave crayfish to those of a river crayfish.
 - B Draw a picture of an oil bird.
 - C Compile a glossary of new terms contained in the reading selection.
 - D Read a book about early dave dwellers.

Knowledge/Test (Literary Device)

- 9 One intent of the authors' use of personal references in Section 3 is to
 - A persuade people to change the way they observe animals in nature.
 - B sow how the habitats of the animals and humans are related.
 - C introduce the reader to an unknown world.
 - D suggest more humane ways of dealing with animals.

Sample Student's Self-Report of Performance, Effort, and Interest Items Grade 10 Reading Selection Subsoil Denizens

Ability

(How well am I able to read?)

- 1 It was easy for me to answer the test questions for "Subsoil Denizens."
 - A strongly agree
 - **B** agree
 - C disagree
 - D strongly disagree
- 2 I had trouble understanding the main ideas in "Subsoil Denizens."
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

Effort

(How hard did I try?)

- 3 I worked hard so I would do well on the test questions for "Subsoil Denizens."
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

- 4 I put very little effort into understanding the words in "Subsoil Denizens."
 - A strongly agree
 - **B** agree
 - C disagree
 - **D** strongly disagree

Interest

(How interested was I?)

- 5 I would like to tell someone else about the ideas in "Subsoil Denizens."
 - A strongly agree
 - B agree
 - C disagree
 - **D** strongly disagree
- 6 Reading more passages like "Subsoil Denizens" would be boring.
 - A strongly agree
 - B agree
 - C disagree
 - D strongly disagree

INDIVIDUAL STUDENT REPORT

GRADE 4 ESSENTIAL SKILLS READING TEST

Student SMITH Teacher: JONES

BETTY **MELINDA** Student No: 1234567890 Section:

District MITCHVILLE PUBLIS SCHOOLS School: HOWELL HIGH SCHOOL

Age: 11-04 School Year: 88

89969

TEST SCORES FOR EACH READING SECTION

I. CONSTRUCTING MEANING

BEYOND TEXT ANSWERS DERIVED FROM COMBINATIONS OF PRIOR

KNOWLEDGE WITH TEXT INFORMATION.

TEXT ANSWERS DERIVED FROM CHE OR MORE PARAGRAPHS.

INTERSENTENCE ANSWERS DERIVED FROM 2-3 CONTIGUOUS SENTENCES.

BEYOND TEXT

TXXT

6/7 10/10

INTERSENTENCE

3/3

TOTAL SCALED SCORES

335 210

II. TOPIC FAMILIARITY*

Low Mod

III. KNOWLEDGE ABOUT READING*

Mod

1/5

3/11

4/4

IV. STUDENT'S SELF REPORT OF:

PERFORMANCE*

Mod

High

Low

EFFORT* INTEREST* High Mod Mod Mod

on each selection used in this test

V. TEST SUMMARY

CATEGORY OF ACHIEVEMENT:

2A

*SPECIFIC TO THE SELECTIONS USED IN THIS TEST

****NOT TESTED**

бa

meap

1988 - 1989 CLASSROOM LISTING REPORT ESSENTIAL SKILLS READING TEST GRADE 7

DISTRICT

PIRTY C COMOONE

scroot:

JUNIOR HS

TEACHER

MARILY SECTION X

CODES

DISTRICT

SCHOOL

NOTE in 1983, new theat tests were implemented. The Standards being measured have changed significantly, Longitudinal comparisons should not be made with previous Reading tests.

ŵ.	MOTELLIN 1903; INN. THEME (MAIN MAIN IMPORTATIONAL)	TEST STORY SELECTION INFORMATION																				
્કું		SUMM	MARY STORY				r SE	LECTION	V			INFORMAT				TONAL	TION					
		SATIS G MEANING MEANING		G	TOPIC FAMIL	KNOW. ABOUT READING	STU PE	DENT'	SELF OF:	,		TOPIC FAMIL	KNOW. ABOUT READING	STL RI	JDENT' EPORT	SELF OF:						
*>	STUDENT NAME			В				SATIS PERF?			PERF.	EFF.		<u> </u>	7	TOTAL SCAL SCOR	SATIS PERF?			PERF.	EFF.	INT.
	A MARC B MICHE H CLINT	YES NO NO	3 28 2A	12	18	6 5 5	214	YES HO YES	HIGH HIGH FOM	HIGH MOD HIGH	HIGH HIGH	MOD MOD	MOD MOD	4 3 5	10 12 6	3 317 1 310 3 294	YES YES NO	MOD HIGH	FOM HICH WOO	MOD MOD	LOW	FOM FOM
	V NEIL	NO	28	2]3	٥	155	NO	HIGH	LOW	MOD	row	rcw	[4]	12	3 330	YES	LOW	нісн	MOO	row	MOO
Š																						
								٠														
																						2
	•																					
																1						
3																						
															ļ							
4	NUMBER OF STUDENTS	211		H	Н	Н	 	371	\dashv					+	+	┼-	1 222					—— ²³
1	PERCENT OF STUDENTS	42.1		Ш				74.2									232 46.0			_		ľ

**NOT TESTED.

*SPECIFIC TO THE SELECTIONS USED IN THIS TEST.

TOTAL NUMBER OF STUDENTS IN THIS REPORT.

4

For detailed information, see the MEAP Handbook.

1988 - 1989 SCHOOL SUMMARY ESSENTIAL SKILLS READING TEST GRADE 4

PUBLIC SCHOOLS

DOUGLAS ELEMENTARY SCHOOL

SCHOOL

NOTE: In 1989, new MEAP tests ware implemented. The Standards helps measured have changed significantly, Longitudinal comparisons should not be made with previous feeding tests.

I. Distribution of Con STORY SCALED SCORE PERCENT OF ST	SELEC	CTION	IG Score	1	SCALED SCOR	INFORMAT		SELECTIO			C	I. Perce	nt of Stud of Achiev	ent by ement
340 8.8 332 1 <u>1.8</u>		292 284	5.9 2.9	Ì	350 345	0.0 0.0		293				1989		
328 5.9 328 7.4 321 8.8 318 7.4 315 4.4 307 4.4 302 4.4 218 4.4		250 275 254 288 232 228 178 166 157	527.599 7.50.520.1.00		338 331 327 326 318 310 304 300	3.0 5.0 1.5 3.0 13.4 3.5 9.0		288 282 278 27() 283 278 219 207 188	1:	4.5 0.0 3.4 0.4 7.5 3.4 3.0 1.5	C A A C 3 E I 2 A C V R E 2 E Y M	33.3	235x3x3	
PERCENT SATISFACTORY PERFORM MINISER SATISFACTORY PERFORM II. Relationship Between	AICE + 88	STD,	7 • 3315 DEV. • 15	- Secre	MUNITER SA,	ISFACTORY PERF	DRULLINCE . 8:	7 2	EAN - 331.8 TD. OEV 8.1).0 - 	E 1 O N F T	8.3		
1	en Con	isaucting	Meaning	Scores			mponen	ts			Number Of Punits	89		
CONSTRUCTING MEANING		S	TORY S	ELECTION		MILIARITY*	MATIONAL	051.54			SATIS. PE		00 80 90 90 90 00 80 90 90 90	MACAMBANAN A
SATIS. PERF. (300	& ahove\	КІСН	MOD	LOW	NUMBER OF STUDENTS	нісн		. SELEC	NUMBER OF STUDENTS		STORY	N = 68		
NEEDS IMP. (299	·	97.1 85.3	2.9 14.7	0.0 °		66.7 44.8	33.3 53.4	0.0 1.7			SATIS, PEI	. N=67		
CONSTRUCTING				KN	OWLEGGE	ABOUT REA	DING				Status:		HANGE CAT	
MEANING	ſ	_	TORY S	ELECTION	NUMBER OF		MATIONAL	SELEC	TION		Change		FICIENT DATA	
SATIS, PERF. (300 NEEC.2 IMP. (299		76.5 11.8	23.5 67.6	0.0 20.6	STUCIATE	88.9 24.1	11.1 34.5	0.0 41.4	MUMBER OF STUDENTS	YE	SI	Results (Kills Rea PERCENT PASSED	of the Bas ding Test	AL NUMBER OF
COMSTRUCTING		STUDE	NTS SELF	-REPORT	OF PERFO	RMANCE, EI	FFORT, AN	ID INTERE	ST	19	88	88.8	210	DENTS TESTED
MEANING		S1 HIGH	TORY S	ELECTION LOW	NUMBER OF STUDENTS	INFORM	TATIONAL	SELEC		191 Note: 1	HE 1989 FIG	89.9 URE GIVES TI	HE PERCENT OF	88 \$105078 Mag
SATIS, PERF. (300 8	- }	PERF 0.0 EFF 0.0 INT 0.0	75.0	37.5 25.0 25.0	43	PERF 0.0 EFF 0.0 INT 0.0	62.5 75.0	37.5 25.0 25.0	29	CAUTION: 11	assed the s Eading test, He subset o He 1988 and	THE 1988 THE 1988 FITEMS, NOT 1989 OLD	HE OLD MEAP B. FIGURE IS COMPI T THE ENTIRE TE MEAP BASIC SKI	ASIC SKALS UTED WITH ONLY EST USED IN 1988 ALS READING TEST
1	ר									\$ (CORES ARE N	OT COMPAR	ARIF TO THE OIL	THER LOSS DESIGN

*SPECIFIC TO THE SELECTIONS USED IN THIS TEST.

0.0

0.0

0.0

62.5

75.0

75.0

37.5

25.0

25.0

26

PERF

INT

**NOT TESTED.

0.0

0.0

0.0

62.5

75.0

75.0

37.5

25.0

25.0

40

PERF

EFF

INT

For detailed information, see the MEAP Handbook

NEEDS IMP. (299 & below)

REPORTED LAST YEAR

SCORES ARE NOT COMPARABLE TO THE OTHER 1989 RESULTS REPORTED ON THIS FORM, NOR TO THE 1988 RESULTS

Total Number of

Answer Sheets Processed

69

of

WHAT IS TESTED?

Every-pupil testing is conducted unnually in the erees of methemetics and reading in grades four, seven, and ten. Other subject areas, such as science, are tested at other grade levels. Each subject is tested by a separate (grade-specific) test. The tests measure State Board of Education approved goals and objectives.

SAMPLE MATHEMATICS **OBJECTIVES AND TEST ITEMS**

Each tested methematics objective is measured by three questions. If the student gets the right ensuer to at least two of the questions, the student has attained that objective. Objectives that ere sleiler are grouped together and celled a "Skill Area".

Because the objectives ere essential, all students should attein all of the objectives. However, attainment of 75% or more is considered setisfactory performance.

The metheratics skill area of Whole Humbers contains some objectives that are tested at grade 4, some at grade 7, and some at grade 10. The following shows a Whole Musbers eath objective and test item from each grade level. (Resember, your child sees only the test itee, not the objective description.)

Grade 4 Whole Numbers Objective: Given addition problems involving a two-digit number plus a two-digit number requiring no regrouping (carrying), the learner will find the sums.

Test Item: Add: 54 + 34 = Answer Choices

A 28 B 30 C 85 D 98

_Grade 7 Whole Mumbers Objective:) Given a three-digit Aumber (without zeros), the learner will subtract a three-digit number with regrouping (borrowing).

Test Item: Subtract 843

Answer Choices:

A 562 B 1,114 C 572 D 632

(brade 10 Whole Musbers Objective:) Given a division exercise which a two-, three-, or four-digit dividend, and a two-digit divisor, with or without a remainder, the learner will determine the quotient.

Test Item: 28 1537

Answer Choices:

A 18 R23 B 19 R5 C 21 R9 D 181 R5

YOUR CHILD'S TEST RESULTS 1989-90

Student CARROLLTON ELEMENTARY SCH 5141 Name: JEREMY M CHAPMAN Grade:7

MATHEMATICS

	Number	of Skills
Skill Area Tested:	Tested:	Attained
Numeration	2	2
Whole Numbers	8	6
Decimals	3	2
Fractions	6	5
Metric Measurement	4	3
Non-Metric Measurement	2	1
Geometry	2	2
Probability & Statistics	1	1
	AL 28	22
% MATH SKILLS ATTAINED:	79%	

TEST SCORES FOR EACH READING SECTION

Mod

TOTAL SCALED SCORES 335 210 IL TOPIC FAMILIARITY* Mod

III. KNOWLEDGE ABOUT READING* High IV. STUDENT'S SELF REPORT OF:

> PERFORMANCE* Mod Low EFFORT* High Mod INTEREST* Mod Mod

on each selection used in this test

V. TEST SUMMARY

CATEGORY OF ACHIEVEMENT: 2A

*SPECIFIC TO THE SELECTIONS USED IN THIS TEST **NOT TESTED

Reading Objectives and Test Items

The new MEAP reading test, given for the first time this fell, measures your child's reading skills hased on how well your child gathers meaning from what he or she reads. Recent research has shown that understanding a reading satection is the best ceesure of reading bility.

Until now, the MEAD test of reeding tested easy separate skills, such as finding "root words," identifying prefixes and suffixes, and defining words. Educators now know that mastering these seperate reading skills does not automatically guerantes a child will become a good reader. For this reason, the new MEAP reading test, called the the Essential Skills Reading Test, contains two longer, eore challenging reading selections. One is a story and the other is an informational selection, sieller to the kind found in sociel studies or science testbooks.

Students taking the new test are asked to answer four types of questions specific to each selection.

- Constructing Meening. These Guestions measure how well students understand the reading selection and whether they can use the information they have read to make decisions.
- Topic Femiliarity, These questions seesure how such students elready know about the subject of a reading selection before they read it.
- 3. Knowledge About Reading. These questions measure students' Understanding of (a) applying appropriate reading strategies on the test, such as skineing, summerizing, and re-reading, and (b) identifying literary devices the author has used such as titles, subtitles, italics, illustrations, graphs, atc.
- 4. Student's Self-Report of Performance, Effort, and Interest. These questions emesure students* attitudes about reading and test selections, Did they work hard to understand the weaning of the selections they read? Did they enjoy reading the selections? Do they see theaselves ms good readers? Would they like to read more selections like the ones they read in the test?

What Determines Satisfactory Performance?

Satisfactory performence on the reading test is based on how well a student does on the constructing easing questions for both reading selections. To receive "setisfactory perforeance," a student east achieve a score of 300 or more on each reading selection. A score between 150 and 299 indicates the student "needs leproveent."

The other three types of questions (defined above) help teachers understand each student's constructing meaning scorm.

Reading Test Development Coordinating Committee

* Peggy Dutcher, Director
Reading Test Development Project
Michigan Department of Education

Mike Beck Beck Evaluation and Testing Assoc.

Mark Conley Michigan State University

Caroline Kirby
 Michigan Department of Education

Scott Paris
University of Michigan

- Olivette Pearson
 Detroit Public Schools
- Charlie Peters
 Oakland Public Schools

- * Edward RoeberMichigan Department of Education
- * Sandra Schwartz
 Birmingham Public Schools
- Sinarif Shakrani
 Michigan Department of Education

Robert L. C. Smith, Consultant to Michigan Department of Education

- * Rena Soifer
 Eastern Michigan University
 UAW Academy
- * Elaine Weber
 Michigan Department of Education
- * Karen Wixson
 University of Michigan

Editors

Joan Buffone
East Detroit Public Schools

Marilyn Carlsen Farmington Public Schools

Mark Conley Michigan State University Sandra Peterson W. J. Maxey Boys Training School

Sandra Schwartz Birmingham Public Schools

Margaret Varadi Port Huron Public Schools

^{*} Members of the original committee under the conceptual leadership of Karen Wixson and Charlie Peters.

Item Writers

Phase I

Anita Boskey

Oakland Public Schools

Karen Budan

Carleton-Airport Community Schools

Marilyn Carlsen

Farmington Public Schools

Pauline Coleman

Ann Arbor Public Schools

Melven Jolley

Detroit Public Schools

Terry Junger

Durand Area Schools

Annena McCleskey

Detroit Public Schools

Sandra Peterson

W. J. Maxey Boys Training School

Klotylda Phillippi

Plymouth-Canton Community Schools

Jeannine Rebentisch

Coldwater Community Schools

Lynne Schaffer

Eastern Michigan University

Marian Schultz

Rochester Community Schools

Robert L. C. Smith

Michigan Department of Education

Eva Swenarton

Farmington Public Schools

Sue Terry

Eastern Michigan University

Toni Walters

West Bloomfield Public Schools

Phase if

Marilyn Carlsen

Farmington Public Schools

Barbara Davis

Detroit Public Schools

Nidia Foley

Birmingham Public Schools

Lyn Hamilton

Walled Lake Consolidated Schools

Terry Junger

Durand Area Schools

Esther Kunnen

Grandville Public Schools

Wendy Lauchie

Highland Park Public Schools

Caroline Liebau

Wayne-Westland Community, Schools

Klotylda Phillippi

Plymouth-Canton Community Schools

Jeannine Rebentisch

Coldwater Community Schools

D. James Savello

Adrian Public Schools

Lynne Schaffer

Eastern Michigan University

Marian Schultz

Rochester Community Schools

Beverly Walters

Jackson Public Schools

Toni Walters

West Bloomfield Public Schools

Dave Young.

Lansing Public Schools

NOTE: The Michigan Department of Education gratefully acknowledges the contribution of the above named educators.

